

A short introduction to F2PY

Pierre Schnizer

November 10, 2002

Abstract

For long times and even nowadays FORTRAN is the language of choice to implement CPU intensive tasks. F2PY offers capabilities to automatically wrap arbitrary FORTRAN routines. In this tutorial this process is illustrated by means of a simple example. Further points are described where f2py could be mislead.

1 Introduction

Since the introduction of FORTRAN many solvers have been implemented dealing with various numerical problems (See e.g. <http://www.netlib.org>). Even nowadays many projects are based on FORTRAN due to its excellent numerical capabilities. Analysing a typical problem one finds that $\approx 10\%$ of the Code account for $\approx 90\%$ of the time. Developing programs in interpreted languages was found to be faster than in compiled languages. Since *Guido van Russum* implemented Python many packages were added due to its extensibility. In 1999 *Pearu Peterson* started to develop a tool which allows to wrap FORTRAN Routines similar as SWIG does for C. f2py uses a mixed language approach, writing an C interface to convert the python data to C structures, and FORTRAN wrappers, when the C structures can not be passed to the FORTRAN routine directly.

In this article I illustrate the necessary steps to wrap a FORTRAN routine by means of a simple routine followed by an callback illustration.

2 First steps

As first example a sum implemented in FORTRAN is shown. So all this routine does is

$$b = \sum_{i=1}^n a_i . \quad (1)$$

The corresponding code is found in the file “simple/dsum.f”.

```
1 subroutine dsum (b, a, n)
2 double precision a(n), b
3 b = 0.0D0
```

```

4 do 100 i =1,n
5 b = b + a(i)
6 100  continue
7  end

```

f2py wraps this code so it can be accessed from python. > denotes the shell prompt in this document. The first step is to ask f2py to write the signature of the routine to a description file. So in the directory “simple” I type at the shell prompt:

```
>f2py -m dsum -h dsum.pyf dsum.f
```

The “-m” flag gives the name the python module should have. The “-h” flag tells f2py in which file it should write the signature. After that all the FORTRAN files are listed f2py should parse. In the case here it is only the file “dsum.f”. Now the file “dsum.pyf” should look like the following lines. It uses the interface specifications of FORTRAN 90 with some extensions.

```

1 !%f90 -*- f90 -*-
2 python module dsum ! in
3 interface ! in :dsum
4 subroutine dsum(b,a,n) ! in :dsum:dsum.f
5 double precision :: b
6 double precision dimension(n) :: a
7 integer optional ,check(len(a)>=n),depend(a) :: n=len(a)
8 end subroutine dsum
9 end interface
10 end python module dsum
11
12 ! This file was auto-generated with f2py (version:2.23.190-1372).
13 ! See http://cens.ioc.ee/projects/f2py2e/

```

So everything after the exlamation mark is a comment. The first line tricks editors in FORTAN 90 mode. The python module line defines the name of the module. Here the interface contains only one subroutine “dsum”. This subroutine takes an array of type double precision with length “n” and returns the sum of its elements. So one line 4 one can see the signature of the FORTRAN routine. Then “b” is declared. On line 6 the array and its dimension is declared. The declaration of “n” is unusual. Here one can see four non FORTRAN keywords: depend, check, len and “=” . Depend tells f2py which other variables are needed to fully resolve the value of the variable in question. So here also the variable “a” is needed. And it is used to calculate “n” using the size of the python array a. After the double colon you find the cooresponding statement n=len(a). The f2py wrapper still allows one more trick. If “n” is given, it checks if “a” has at least equal elements as n says. The optional keyword is also known from FORTRAN. Here it means that the python wrapper can make n an optional argument.

Now intent statements are added to define “b” as output and “a” and “n” as input:

```

1 !%f90 -*- f90 -*-
2 python module dsum ! in
3 interface ! in :dsum

```

```

4 subroutine dsum(b,a,n) ! in :dsum:dsum.f
5 double precision , intent(out) :: b
6 double precision dimension(n), intent(in) :: a
7 integer optional,check(len(a)>=n),depend(a),intent(in) :: n=
8 len(a)
9 end subroutine dsum
10 end interface
11 end python module dsum

```

Now everything is ready and the module can be compiled. F2py will try to find a compiler in your path and use it. So all to be typed is:

```
>f2py -c dsum.pyf dsum.f
```

f2py will write the wrapper files, compile dsum.f and the wrapper files, and link them in a shared object. After this step one can start python and load the extension:

```
> python
```

```
>>> import dsum
```

```
>>> print dsum.__doc__
```

This module 'dsum' is auto-generated with f2py (version:2.23.190-1372).

Functions:

```
b = dsum(a,n=len(a))
```

```
.
```

```
>>> print dsum.dsum.__doc__
```

dsum - Function signature:

```
 b = dsum(a,[n])
```

Required arguments:

a : input rank-1 array('d') with bounds (n)

Optional arguments:

n := len(a) input int

Return objects:

```
b : float
```

```
>>> print dsum.dsum((1,2,3,4,5))
```

```
15.0
```

```
>>> print dsum.dsum((1,2,3,4,5), 2)
```

```
3.0
```

One can see that f2py also added some description to the wrapped functions. The last but one line shows the first example and the last line illustrates the use of the optional argument "n". Voillà, the first fortran extension is ready.

3 Wrapping a simple routine

Todays power supply's are often based on thyristors. When these devices cut the current, they can generate electromagnetic noise disturbing faint sensor signals (See also Figure 1).

Figure 1: Electromagnetic noise generated by a power supply. The induced voltage U_N in (Milli volts) is given versus time t in (Milliseconds). The main periodicity has a frequency of 600 Hz.

One Peak can be described as

$$U_N(t) = \sum_{i=1}^N q_i e^{-r_i(t-t_{0i})} \sin [s_i(t - t_{0i}) + \phi_i] \quad t_0 < t < t_0 + \max(q) * 5, \quad (2)$$

with U_N the voltage of the noise and q, r, s, t_0, ϕ the coefficients of one vibration mode. The coefficients are generated randomly for each mode, and each peak is made up of N modes; N is typically selected to 10. As a deterministic evaluation of U_N was needed for one run, 600 peaks were generated during setup. Further it was used inside a loop, so evaluation time became critical. Therefore I decided to implement the coefficient generation part in Python and the code for Equation (2) in FORTRAN (See also Section C).

The FORTRAN function evaluates a vector containing m points in time:

```
1 subroutine expnta(volts, m, time, freq, n, ampl, phase, decay, t0, tend)
)
```

volts correspond to U_N , *freq* to s , *ampl* to q , *phase* to ϕ , *decay* to r . *t0* and *tend* describe the time interval in which the formula shall be evaluated cutting away of many irrelevant components.

Using the above routine I will show which steps are necessary to generate the wrapper: First start f2py to generate a signature file (assuming that the Fortran code is in file "expnoise.f"):

```
> f2py -h ExponentNoise.pyf -m ExponentNoise expnoise.f
```

The option `-h` tells f2py to generate a signature file with name “*ExponentNoise.pyf*” for the routines found in “*expnoise.f*”. ‘-m’ tells f2py the name of the target. The following file “*ExponentNoise.pyf*” is generated:

```
1 !%f90 -*-f90 -*-
2 python module ExponentNoise ! in
3 interface ! in :ExponentNoise
4 function expnt(time,freq,n,ampl,phase,decay,t0,tend) ! in :
5 ExponentNoise:expnoise.f
6 double precision :: time
7 double precision dimension(n) :: freq
8 integer optional,check(len(freq)>=n),depend(freq) :: n=len(
9 freq)
10 double precision dimension(n),depend(n) :: ampl
11 double precision dimension(n),depend(n) :: phase
12 double precision dimension(n),depend(n) :: decay
13 double precision dimension(n),depend(n) :: t0
14 double precision dimension(n),depend(n) :: tend
15 double precision :: expnt
16 end function expnt
17 subroutine expnta(volts,m,time,freq,n,ampl,phase,decay,t0,tend) !
18 in :ExponentNoise:expnoise.f
19 double precision dimension(m) :: volts
20 integer optional,check(len(volts)>=m),depend(volts) :: m=len(
21 volts)
22 double precision dimension(m),depend(m) :: time
23 double precision dimension(n) :: freq
24 integer optional,check(len(freq)>=n),depend(freq) :: n=len(
25 freq)
26 double precision dimension(n),depend(n) :: ampl
27 double precision dimension(n),depend(n) :: phase
28 double precision dimension(n),depend(n) :: decay
29 double precision dimension(n),depend(n) :: t0
30 double precision dimension(n),depend(n) :: tend
31 end subroutine expnta
32 end interface
33 end python module ExponentNoise
34
35 ! This file was auto-generated with f2py (version:2.17.177-1265).
36 ! See http://cens.ioc.ee/projects/f2py2e/
```

The syntax is borrowed from the FORTRAN 90 interfaces. The first line says

```
python module ExponentNoise
```

stating the name of the python module. So in the compile run of f2py one will see, that f2py will generate a Python module with the name “*ExponentNoise*”. The next line starts the interface definition for that module:

```
interface ! in :ExponentNoise
```

On lines 4 – 14 the definition of the FORTRAN function “*expnt*” is given followed by the definition of the subroutine “*expnta*” on lines 15-26. Then the interface and the

module is closed. Now lets focus on the subroutine definition. First the parameters of the Fortran Routine are listed (Line 15) in the order of the Fortran function. In the Lines 16 – 26 the input data types are listed as in FORTRAN 90 interface blocks. Here some other additional tasks have to be fulfilled. Python array store their size, so the user does not need to pass their size explicit. The key tokens *depend*, = and *check* help the compile process to deal with this issue:

- = on line 18 tells f2py to calculate m using the size of the *volts* array. f2py will add m as an optional argument, allowing to specify a subset of the array.
- *check* tells f2py to check the variable properties. Here it states, that the *volts* array needs more or equal items than the value of m .
- *depend* tells f2py, that this variable needs more information. On line 20 it tells f2py, that n needs the variable *freq*. (f2py will check if the *freq* vector has the correct length).

Now I start to change the file to reflect my needs. f2py could not derive the intent of the variables, as there was nothing stated in the code. So I add a *intent(in)* statement to all variables except for the one describing the *volts* variable which gets an *intent(out)* statement, being the result of my calculation. (See also Listing 1). But in this constellation the *intent(out)* has a serious side effect. Normally f2py will generate an array of appropriate size for all *intent(out)* statements. But here the *volts* variable is used to calculate m . As the caller will not pass the array to the wrapper it can not calculate m . So the allocation of the *volts* array will fail. Therefore the = equal statement for m (Line 17) has to be changed to:

```
integer, optional, check(len(time)>=m),depend(time), intent(in) ::  
m=len(time)
```

Also the *depend(m)* statement must be removed from line 18. (The *time* variable does not depend on m any more, as m is calculated form the shape of the *time* array). Now the wrapper will use the size of the *time* array to calculate m and to allocate the appropriate *volts* array. As I only want to wrap the subroutine, (the function is a helper function) I delete the lines 4 to 14 describing the function “*expnt*”. So the final interface file is given in (Listing 1).

Listing 1: Interface file “ExponentNoise.pyf”

```
1 !%f90 -*- f90 -*-
2 python module ExponentNoise ! in
3 interface ! in :ExponentNoise
4 subroutine expnta(volts,m,time,freq,n,ampl,phase,decay,t0,tend) !
5 in :ExponentNoise:expnoise.f
6 double precision dimension(m), intent(in) :: time
7 integer optional,check(len(time)>=m),depend(time) :: m=len(
8 time)
9 double precision dimension(m),depend(m), intent(out) :: volts
10 double precision dimension(n) :: freq
11 integer optional,check(len(freq)>=n),depend(freq) :: n=len(
12 freq)
```

```

10 double precision dimension(n),depend(n), intent(in) :: ampl
11 double precision dimension(n),depend(n), intent(in) :: phase
12 double precision dimension(n),depend(n), intent(in) :: decay
13 double precision dimension(n),depend(n), intent(in) :: t0
14 double precision dimension(n),depend(n), intent(in) :: tend
15  end subroutine expnta
16 end interface
17 end python module ExponentNoise

```

To compile the extension module “ExponentNoise” (“.so” or “dll” or ... depending on your OS) one types:

```
> f2py -c ExponentNoise.pyf expnoise.f
```

in the shell. The -c option tells f2py

- to write the wrapper based on the information found in the file “*ExponentNoise.pyf*”,
- to generate the appropriate interface code
- and to generate the extension.

Following this “.pyf”-file all libraries and FORTRAN files must be listed, which contain the code of the extension. In this case its just one file “*expnoise.f*”. Now I start python, import the module¹ and read its doc strings:

```
> python
>>> import ExponentNoise
>>> print ExponentNoise.__doc__
```

This module ‘ExponentNoise’ is auto-generated with f2py (version:2.17.177-1265).

Functions:

```
volts = expnta(time,freq,ampl,phase,decay,t0,tend,m=len(time),n=len(freq))
```

```
.
```

```
>>> print ExponentNoise.expnta.__doc__
```

expnta - Function signature:

```
volts = expnta(time,freq,ampl,phase,decay,t0,tend,[m,n])
```

Required arguments:

time : input rank-1 array(‘d’) with bounds (m)

freq : input rank-1 array(‘d’) with bounds (n)

ampl : input rank-1 array(‘d’) with bounds (n)

phase : input rank-1 array(‘d’) with bounds (n)

¹ If import fails with the following or a similar message:

```
>>> import ExponentNoise
Traceback (innermost last):
File "<stdin>", line 1, in ?
```

```
ImportError: ./ExponentNoise.so: undefined symbol: expnta.
```

you most likely forgot to add “*expnoise.f*” as an argument when compiling. For shared objects (or dll’s) all routines can not be resolved at link time , so unresolved routines are only identified during import. If you add “*expnoise.f*”, you will see that f2py compiles this routine and links this routine to the ExponentNoise dynamic object.

```

decay : input rank-1 array('d') with bounds (n)
t0 : input rank-1 array('d') with bounds (n)
tend : input rank-1 array('d') with bounds (n)

```

Optional arguments:

```

m := len(time) input int
n := len(freq) input int

```

Return objects:

```
volts : rank-1 array('d') with bounds (m)
```

The module doc string gives a short summary of the wrapped routines. Here its only the routine “*expnta*”. It requests the array *time*, whose subrange can be given optionally using *m*, and the arrays *freq, ampl, phase, decay, t0, tend*, whose subrange can be given by *n*. It is recommended to wrap the Fortran function in python routine, as it is simpler to add meaningful error messages in python. (f2py already gives nice error messages, but still one often needs more.) Further changes to the Fortran code, or the signature file can result in a reordering of arguments, so a python wrapper allows adaption only changing code in one place. The routine is wrapped by:

```

class _ExponentNoiseDirectCall(_ExponentNoiseWrapper):
 """
 Formula
 is calculated in Fortran """
 def eval(self, time, freq, amplitude,
 phase,
 decay, starttime, endtime):
 return expnta(time, freq, amplitude, phase,
 decay, starttime, endtime)

```

All the data handling code is given in Listing 4. (Warning it handles also the following examples. So up to now only the ‘direct’ test has been implemented .) The interface code is given in Listing 5 (Again, up to now, only the class *_ExponentNoiseDirectCall*) is used.

With this information given in this section you are already prepared to wrap standard Fortran routines. The following steps need to be done:

1. Use f2py to generate a signature file.
2. Edit this signature file to your needs
3. Compile the extension module.
4. Write a python wrapper for your comfort.

4 Pitfalls when passing arrays with more than one dimension

In the above example all arrays had only one dimension. The numerical extensions follow the C conventions, where the last index is the fastest, while the first index is the fastest running for FORTRAN arrays. To familiarise lets develop the following simple routine, which takes an array, prints its elements, and multiplies it with 2.

```

1 subroutine ind2d(a, m, n)
2 IMPLICIT NONE
3 integer n,m
4 double precision a(m,n)
5
6 integer i,j
7
8
9 do j = 1,n
10 do i = 1,m
11 write(*,*) "a(",i,",",j,")=",a(i,j)
12 a(i,j) = a(i,j) * 2.0
13 enddo
14 enddo
15 end

```

The signature file is given by, after adding the intent statements:

```

1 !%f90 -*- f90 -*-
2 python module IndexTest ! in
3 interface ! in :IndexTest
4 subroutine ind2d(a,m,n) ! in :IndexTest:index_test.f
5 double precision dimension(m,n),intent(in,out) :: a
6 integer optional,check(shape(a,0)==m),depend(a),intent(in) :: m=shape(a,0)
7 integer optional,check(shape(a,1)==n),depend(a),intent(in) :: n=shape(a,1)
8 end subroutine ind2d
9 end interface
10 end python module IndexTest

```

Here you can see the macro for checking the size of arrays with more than one dimension: *shape*. It works like the Numpy *shape* function, except that instead of writing *shape(a)[0]* one writes *shape(a,0)*. Further notice, that f2py has changed the check to *==* as the return array has the same name as the one passed in, which means that the input array itself is used as return value.

To test I add a simple test routine (see also Listing 2):

```

1 def test():
2 a = arange(6)
3 a.shape = (2,3)
4 b = a
5 print "----- IndexTest Results -----"
6 print "- a -"
7 print_array(a)
8 print "- Fortran Output -"
9 b = IndexTest.ind2d(a)
10 print "- Results -"
11 print "- a -"
12 print_array(a)
13 print "- b -"
14 print_array(b)
15 print "-----"

```

When you run the file you can see from the output² that the same value is accessed with the same indices i and j. Only the numbers on the right are not ascending in order due to the different indexing of arrays in Python and Fortran.

If you examined the above signature file carefully, you will have noticed, that I wrote

²Some Fortran Compilers (e.g. Nag f95) send the output of *write(*,*)* to a file with a default name. (For Nag f95 it is *fort.6*.)

```
double precision dimension(m,n),intent(in,out) :: a
```

This is an important difference to *intent(inout)*. As you know this intent statement is not valid for FORTRAN 90. There it would be *intent(inout)*. f2py supports *intent(inout)*, it is, however, better practice to change it to *intent(in,out)* because:

- the *intent(in,out)* statement tells f2py to copy the data of *a* into a new array, which is then changed by FORTRAN. Python arrays can possess many references. So a “in place” change of values can yield unexpected results.
- The f2py wrappers tries to address any conversion issues (e.g. casting the array to a proper type). This can result in the creation of some temporary array. To get the *intent(inout)* behaviour the data would need to be copied back again. As these double copying does not make sense f2py is not supporting it.

Only in one case this statement makes sense:

- If the array is so big, that making a copy results in a serious performance impact on the target machine.

The above mentioned oddities are shown by means of the file “index_test/IndexTestWRONG.pyf” and a second test routine to “index_test/test.py”. There you can see, that you allocate the array with proper type it have to transpose it to satisfy the (inout) requirements, resulting that one always has to take the fact into account that the indices in Python are reversed with respect to C. I.e $a[i, j] = a(j, i)$. Sub arrays of *a* would unexpectedly. (Any reference to the array becomes a FORTRAN EQUIVALENCE statement).

So if the FORTRAN routine changes the values of some array, declare it *intent(in,out)* unless the array needs very large amounts of memory. If you worry about performance compile the appropriate module with the option `-DF2PY_REPORT_ATEXIT`. For the “ExponentNoise” module the command would be:

```
> f2py -c -DF2PY_REPORT_ATEXIT ExponentNoise.pyf expnoise.f
```

When the program exits, the time spent in the wrappers and the Fortran routine will be displayed.

Listing 2: The python test routine

```
#!/usr/bin/env python
import IndexTest
import IndexTestWRONG

from Numeric import *

def print_array(a):
 for j in range(a.shape[1]):
 for i in range(a.shape[0]):
 print "[",i,".",j,"] = ", a[i,j]

def test():
 a = arange(6)
```

```

a = reshape(a, (3,2))
b = a
print "----- IndexTest Results -----"
print "- a -"
print_array(a)
print "- Fortran Output -"
b = IndexTest.ind2d(a)
print "- Results -"
print "- a -"
print_array(a)
print "- b -"
print_array(b)
print "-"

def testWRONG():
 a = arange(6).astype(Float)
 a = reshape(a, (3,2))
 b = a
 print "----- IndexTest WRONG Results -----"
 print "- a -"
 print_array(a)
 print "- Fortran Output -"
 # A needs to be transposed to be a proper array
 # for fortran
 a = transpose(a)
 if not IndexTestWRONG.has_column_major_storage(a):
 print "A is not in proper storage!"
 print "Can not pass such an array!"
 IndexTestWRONG.ind2d(a)
 print "- Results -"
 print "- a -"
 print_array(a)
 print "- b -"
 print_array(b)
 print "-"

if __name__ == '__main__':
 test()
 testWRONG()

```

5 Wrapping a call back

Up to now only FORTRAN routines were discussed, which only call FORTRAN routines. Many solvers however evaluate a user defined routine (e.g. ordinary differential equation solvers need a routine describing the differential equation system), which can be implemented in python. f2py provides this capabilities.

5.1 A simple python function

The first example is very simple. Instead of calling the Fortran function *sin* in Equation (2) a call back is used. (I know that it does not make much sense from a computing point of view.) The changes to the Fortran files are given in Section D. The first step:

```
> f2py -h ExponentNoiseCallback.pyf expnoise_callback.f
```

writes a signature file. The file is listed here:

```

1 !%f90 -*- f90 -*-
2 python module expntf__user__routines
3 interface expntf_user_interface
4 subroutine df(tmp1,tmp2) ! in expnoise_callback.f:expntf:unknown_interface
5 double precision :: tmp1
6 double precision :: tmp2
7 end subroutine df
8 end interface expntf_user_interface
9 end python module expntf__user__routines
10 python module expntaf__user__routines
11 interface expntaf_user_interface
12 external df
13 end interface expntaf_user_interface
14 end python module expntaf__user__routines
15 function expntf(time,freq,n,ampl,phase,decay,t0,tend,df) ! in expnoise_callback.f
16 use expntf__user__routines
17 double precision :: time
18 double precision dimension(n) :: freq
19 integer optional,check(len(freq)>=n),depend(freq) :: n=len(freq)
20 double precision dimension(n),depend(n) :: ampl
21 double precision dimension(n),depend(n) :: phase
22 double precision dimension(n),depend(n) :: decay
23 double precision dimension(n),depend(n) :: t0
24 double precision dimension(n),depend(n) :: tend
25 external df
26 double precision :: expntf
27 end function expntf
28 subroutine expntaf(volts,m,time,freq,n,ampl,phase,decay,t0,tend,df) ! in expnoise_callback.f
29 use expntaf__user__routines
30 double precision dimension(m) :: volts
31 integer optional,check(len(volts)>=m),depend(volts) :: m=len(volts)
32 double precision dimension(m),depend(m) :: time
33 double precision dimension(n) :: freq
34 integer optional,check(len(freq)>=n),depend(freq) :: n=len(freq)
35 double precision dimension(n),depend(n) :: ampl
36 double precision dimension(n),depend(n) :: phase
37 double precision dimension(n),depend(n) :: decay
38 double precision dimension(n),depend(n) :: t0
39 double precision dimension(n),depend(n) :: tend
40 external df
41 end subroutine expntaf
42
43 ! This file was auto-generated with f2py (version:2.17.177-1265).
44 ! See http://cens.ioc.ee/projects/f2py2e/

```

Here the most notable part are the “`__user__`” modules. When f2py finds a routine in the argument list, it will try to guess its signature and generates an appropriate module wrapping the callback. Here you can see, that it found the subroutine `df` called by the `expntf` function (Line 4). For subroutine `expntaf` this mechanism failed, as the callback is not evaluated there, but passed to `expntf`. Further notice, that f2py added a `use` statement to the function and subroutine definitions (Line 16 and 29) to import the appropriate modules. Now I add the `intent` statements, and copy the definition of the subroutine `df` from the “`expntf__user__routines`” to the “`expntaf__user__routines`”. I delete the statements concerning the `expntf` function, as my entry point is the `expnta` routine. So I finally get the file:

```

1 !%f90 -*- f90 -*-
2 python module expntf__user__routines
3 interface expntf_user_interface
4 subroutine df(tmp1, tmp2)! in :ExponentNoiseCallback:expnoise_callback.f:expntf:
5 unknown_interface
6 double precision, intent(in) :: tmp1

```

```

6 double precision , intent(out) :: tmp2
7 end subroutine df
8  end interface expntf_user_interface
9 end python module expntf_user_routines
10 python module ExponentNoiseCallback ! in
11 interface ! in :ExponentNoiseCallback
12 subroutine expntaf(volts,m,time,freq,n,ampl,phase,decay,t0,tend,df) ! in :
13 ExponentNoiseCallback:expnoise_callback.f
14 use expntf_user_routines
15 double precision dimension(m) :: volts
16 integer optional ,check(len(volts)>=m),depend(volts) :: m=len(volts)
17 double precision dimension(m),depend(m) :: time
18 double precision dimension(n) :: freq
19 integer optional ,check(len(freq)>=n),depend(freq) :: n=len(freq)
20 double precision dimension(n),depend(n) :: ampl
21 double precision dimension(n),depend(n) :: phase
22 double precision dimension(n),depend(n) :: decay
23 double precision dimension(n),depend(n) :: t0
24 double precision dimension(n),depend(n) :: tend
25 external df
26 end subroutine expntaf
27 end interface
27 end python module ExponentNoiseCallback

```

For testing I subclass the *ExponentNoiseWrapper*.

```

1 class _ExponentNoiseCallBackSimple(_ExponentNoiseWrapper):
2 """
3 Callback Illustration. Use the sin from Numeric instead of the Fortran one.
4 """
5 def _sin(self, angle):
6 return sin(angle)
7
8 def eval(self, time, freq, amplitude, phase, decay, starttime, endtime):
9 volts = expntaf(time, freq, amplitude, phase, decay, starttime, endtime,
10 lambda x, y=self: y._sin(x))
11 return volts

```

The lambda function is necessary, as f2py accepts only pure functions or lambda's as a call back routine.

5.2 Calling the whole formula

So up to now you are ready to generate a Call back for nearly any Fortran 77 code. Here I want to show you a second issue, advanced creation of help arrays. Complex Fortran 77 routines often need work arrays. Here I will show how an array of varying size can be easily specified to f2py. In Section D the full code is listed for the function findf. Here I add all value of time for one pair of coefficients i . Python is called to evaluate Equation (2). As the data is stored in arrays the python evaluation is very fast.

The signature of the routine findf is given by:

```

subroutine findf(volts, m, time, freq, n, ampl, phase,
1 decay, t0, tend, pyfunc, help1, help2, 1)

```

Here two help arrays have to be passed with size l. f2py writes the following wrapper:

```

1 subroutine findf(volts,m,time,freq,n,ampl,phase,decay,t0,tend,pyfunc,help1,help2,l) ! in
2 use findf__user__routines
3 double precision dimension(m) :: volts
4 integer optional ,check(len(volts)>=m),depend(volts) :: m=len(volts)
5 double precision dimension(m),depend(m) :: time
6 double precision dimension(n) :: freq
7 integer optional ,check(len(freq)>=n),depend(freq) :: n=len(freq)
8 double precision dimension(n),depend(n) :: ampl
9 double precision dimension(n),depend(n) :: phase
10  double precision dimension(n),depend(n) :: decay
11  double precision dimension(n),depend(n) :: t0
12  double precision dimension(n),depend(n) :: tend
13  external pyfunc
14  double precision dimension(1) :: help1
15  double precision dimension(1),depend(1) :: help2
16  integer optional ,check(len(help1)>=l),depend(help1) :: l=len(help1)
17 end subroutine findf

```

In the last lines the help arrays are listed again. The function can deal with arbitrary size arrays, so I changed the last lines to:

```

1 integer , intent(in) :: l
2 double precision dimension(1),depend(1) , optional :: help1
3 double precision dimension(1),depend(1) , optional :: help2

```

Now the help arrays got optional arguments, and l will yield the size. In the wrapper, you can see that l has been set to 1000.

```

1 class _ExponentNoiseCallBack1d(_ExponentNoiseWrapper):
2 """
3 Handles one data set of freq, ampl, phase, decay for a long data sample
4 of time.
5 """
6 def __call__(self, help1, freq, ampl, phase, decay):
7 return exp(help1 * decay) * ampl * sin(help1 * freq + phase)
8
9 def eval(self, time, freq, amplitude, phase, decay, starttime, endtime):
10 l = 1000
11 volts = findf(time, freq, amplitude, phase, decay, starttime, endtime,
12 lambda x,y,z,a,b,c,s=self : s.__call__(x,y,z,a,b),
13 l)
14 return volts

```

f2py will now allocate the memory under the hood, and passes the arrays to the called function.

6 A real world example

All examples above were centered around a simple example. Here a full wrapper for the lsodare routine from the ODEPACK (see [is](#) shown. As a first step a simpler wrapper using hidden work arrays is shown. As a second step an advanced wrapper providing a class hiding all internal details will be described.

In this section the following features of f2py will be described:

- Callbacks
- intent(hide, copy, cache)

- MAX

6.1 A simple wrapper

As described in section 3 the raw f2py file is generated. A full listing of this file is given in Listing 6. Due to its size only the most important parts are shown here: The call back wrapper. When f2py finds a function in the argument list of the routine it tries to write such a description file. The “`__user_routines`” defines a module which describes call back functions. Here one can see that it found three such items. But only the function is called in the routine lsodar and not the others. Thus, it can only generate the interface for only for the function “`f`” and not for the others.

```

1 !%f90 -*- f90 -*-
2 python module lsodar__user__routines
3 interface lsodar_user_interface
4 external jac
5 external g
6 subroutine f(neq,t,y,e_rwork_lf0_e) ! in :lsodar:lsodar.f:lsodar:unknown_interface
7 integer dimension(1) :: neq
8 double precision :: t
9 double precision dimension(1) :: y
10 double precision :: e_rwork_lf0_e
11 end subroutine f
12 end interface lsodar_user_interface
13 end python module lsodar__user__routines

```

In the lsodar module the use statement includes the description of the call backs.

```

14 python module lsodar ! in
15 interface ! in :lsodar
16 subroutine lsodar(f,neq,y,t,tout,itol,rtol,atol,itask,istate,iopt,rwork,lrw,iwork,
17 liw,jac,jt,g,ng,jroot) ! in :lsodar:lsodar.f
18 use lsodar__user__routines
19 external f

```

The last variable in the routine signatur is `jroot`. The following variables are not part of the routine signature but belong to the common block of the routine. Here only a part is shown.

```

37 integer dimension(ng) :: jroot
38 double precision dimension(209) :: rowns
39 double precision :: ccmmax
40 double precision :: el0

```

And here the declaration of the block itself follows.

```

104 integer :: mxords
105 common /ls0001/ rowns,ccmax,el0,h,hmin,hmxi,hu,rc,tn,uround,illin,init,lyh,lewt,
106 ,lacor,lsavf,lwm,liwm,mxstep,mxhnil,nhnil,ntrep,nslast,nyh,iowns,icf,ierpj,
107 ,iersl,jcur,jstart,kflag,l,meth,miter,maxord,maxcor,msbp,mxncf,n,nq,nst,nfe,
108 ,nje,nqu
109 common /lsr001/ rownr3,t0,tlast,toutc,lg0,lg1,lgx,iownr3,irfnrd,itaskc,ngc,nge
110 common /lsa001/ tsw,rowsn2,pdnorm,insufr,insufi,ixpr,iowns2,jtyp,mused,mxordn,
111 ,mxords
112 end subroutine lsodar
113 end interface
114 end python module lsodar
115
116 ! This file was auto-generated with f2py (version:2.13.175-1250).
117 ! See http://cens.ioc.ee/projects/f2py2e/

```

To generate the additional callback routines (the “jacobi” and the “border”) one writes a help file with the appropriate functions and let f2py wrap these functions:

```

1 subroutine fex (neq, t, y, ydot)
2 double precision t, y, ydot
3 dimension y(neq), ydot(neq)
4 end
5
6 subroutine gex (neq, t, y, ng, gout)
7 double precision t, y, gout
8 dimension y(neq), gout(ng)
9 end
10
11 subroutine jac (neq, t, y, ml, mu, pd, nrowpd)
12 integer neq, ml, mu
13 double precision t, y(neq), pd(nrowpd,neq)
14 end

```

Now this function is wrapped and the descriptions are copied into the “lsodar_user_routines”. The result is shown in Listing 7.

Now the file is ready, but does not reflect the needs. Here I will show two final interfaces to lsodar. One is kept as simple as possible, and the other will show how to wrap a FORTRAN function in a class.

6.2 A simple interface

The following interface should be as straight forward as possible and only exhibit the necessary details. So again intent(in) and intent(out) were added to all lines. Two work arrays “rwork” and “iwork” have to be provided to lsodar. These are generated using the intent(hide, cache) statement. “hide” tells f2py not to add them as optional arguments to the list. And “cache” tells f2py to generate them once during loading of the module and keep them in memory.

```

44 double precision dimension(22 + neq * MAX(16, neq+9) + 3 * ng), intent(hide,
45 cache) :: rwork
 integer dimension(20+neq), intent(hide, cache) :: iwork

```

A new statement is “MAX”. It allows here to calculate the necessary size of the work arrays.

It is always good practise to introduce a python layer between the wrapped module and the rest of the code. The following wrapper allows to specify a border if desired and calculates the size of the array returned by the border automatically.

```

1 #!/usr/bin/env python
2 import Numeric
3 import _lsodarsimple
4
5 def lsodar(f, y, t, tout, *args, **keywords):
6 """
7 Wrapper around lsodar from ODEPACK
8 """
9
10 itol = 1; rtol = 1e-6; atol = 1e-6
11 task = 1; state = 1;
12 jac = None; jt = 2
13 if keywords.has_key('border'):
14 border = keywords['border']
15 tmp = border(t,y)

```

```

16 if type(tmp) != type(Numeric.array((0,0))):
17 raise TypeError, "The border function must return an array!"
18
19 ng = len(tmp)
20 assert(ng != None)
21 assert(ng > 0)
22 else:
23 border = lambda x:x
24 ng = 0
25 if keywords.has_key('jacobi'):
26 jacobi = keywords['jacobi']
27 else:
28 jacobi = lambda x:x
29
30 assert(itol == 1 or itol == 2)
31 y,t,state,jroot = _lsodarsimple.lsodar(f, y, t, tout, itol, rtol, atol,
32 task, state, jacobi, jt,
33 border, ng)
34

```

6.3 Data handling in the class

The above wrapper does not use the full functionality of lsodar. lsodar can save the status of the calculation internally and is faster if one continues with the calculation. This state is stored in COMMON blocks. lsodar provides functions so that the data of the COMMON blocks can be set from arrays and stored in arrays. The class illustrated here will handle these data internally. Further lsodar provides functions to calculate the derivatives at each calculational step. The class can offer a method offering this capability transparent to the user. Further optional parameters are stored in the work arrays. Methods with meaningful names can be provided.

6.4 The interface file

The full file is given in Listing 9. Two more functions were added. srcar copies the common block data and intdy allows to calculate the derivative.

```

28 python module _lsodar ! in
29 interface ! in :lsodar
30 subroutine srcar(rsav,isav,job)
31 double precision, dimension(245), check(len(rsav)>=245) :: rsav
32 integer, dimension(59), check(len(isav)>=59) :: isav
33 integer :: job
34 end subroutine srcar
35 subroutine intdy(t, deriv, rwork, nyh, dky, iflag)
36 double precision, intent(in) :: t
37 integer, intent(in) :: deriv
38 double precision dimension(:), intent(inout) :: rwork
39 integer, intent(in), required :: nyh
40 double precision, dimension(nyh), intent(out) :: dky
41 integer intent(out) :: iflag
42 end subroutine intdy

```

Lsodar allows to specify the calculational tolerances for each part of the differential equation system or one for all. iopt=1 is one parameter for all and iopt=2 is the second case. Using MAX() f2py can check that.

```

78 double precision dimension(MAX(neq * (itol -1) , 1)), intent(in), depend(itol)
 :: rtol

```

```

79 double precision dimension(MAX(neq * (itol -1) , 1)) , intent(in) , depend(itol)
 :: atol

```

Above the work arrays were hidden. Here it is desired to store them inside the instance so that each instance keeps track about its status.

```

83 double precision dimension(:) , check(len(rwork)>=(22 + neq * MAX(16 , neq+9)
84 + 3 * ng)) , depend(neq) , depend(ng) , intent(inout) :: rwork
 integer dimension(:) , check(len(iwork)>=(20+neq)) , depend(neq) , intent(inout)
 :: iwork

```

The whole class is not listed here, only the main call to the wrapper.

```

1 y = self.y
2 t0 = self.t
3 self._prae() # Write Common Blocks
4 tmp = lsodar.lsodar(integrand , y , t0 , t ,
5 # Type of tolerances and tolerances
6 self.itol , self.rtol , self.atol ,
7 # Task and status of calculation
8 task , self.state ,
9 # Optional parameters and work arrays
10 iopt , self.rwork , self.iwork ,
11 # Jacobi matrix , external not supported yet
12 jacobi , jt ,
13 # Border conditions
14 border , self.borderdimension)
15 yout , t , state , jroot = tmp
16 self._post() # Save Common Block Status
17 self.y = yout
18 self.t = t

```

6.5 What could be added to the Interface

- Jacobi Matrix Support
- varying the number of equations ...
- Rewrite part of the `_call_` method in FORTRAN.

7 Using Advanced Features of FORTRAN 90

The FORTRAN 90 standard brought a new set of features. Here I will show how to handle two new features: the kind operator and arrays with implicit size. Dynamically allocated arrays are not discussed here.

7.1 Calling FORTRAN functions with sized arrays

FORTRAN 90 allows to pass arrays without specifying their size using separate parameters. All arrays can be “SIZE”ed. So the size of array “a” defined as

```
double precision dimension(:, :) :: a
```

can be determined by calling:

```

d1 = SIZE(a, 1)
d2 = SIZE(a, 2)

```

with $d1, d2$ making the dimension available in the routine. However the storage of the length dimension is implementation dependent. But one can write a FORTRAN wrapper:

```

1 subroutine wrap_foo(a, d1, d2, b, d3)
2 IMPLICIT NONE
3 integer, intent(in) :: d1, d2
4 integer, intent(out) :: d3
5 double precision, dimension(d1,d2), intent(in) :: a
6 double precision, dimension(d3), intent(out) :: b
7
8 INTERFACE
9 SUBROUTINE FOO (a,b)
10 IMPLICIT NONE
11 double precision, dimension(:, :) , intent(in) :: a
12 double precision, dimension(:, :) , intent(out) :: b
13 END SUBROUTINE FOO
14 END INTERFACE
15 CALL foo(a,b)
16 d3 = SIZE(b)
17 end subroutine wrap_foo

```

Here the arrays are first declared with a fixed dimension (Lines 5 and 6). During run time these dimensions are then fixed to the array. Then in the interface for the subroutine “foo” the arrays are declared as FORTRAN 90 style arrays. In the subroutine “foo” the array “a” can be sized.

7.2 The kind operator

The kind operator allows to inform the compiler what accuracy is needed for the variables. The compiler then chooses the appropriate native type. When writing this document f2py did not support this feature. Still routines using such type declarations can be wrapped. Find out the type the kind operator evaluates to e.g. by making a small FORTRAN stand alone program and printing the return value of the kind call. Use the documentation of your FORTRAN compiler, to find out to which C-type it maps. Generate the f2py file as described before. Now edit the file, remove the kind entry and replace the integer or float with the “integer*” or “float*” with the appropriate byte count.

A Adding a new compiler

Even if f2py supports an impressive list of compilers, still one will find compilers not supported yet. A full description would exceed the limit of this tutorial, so I

focus here on the main steps to add a new compiler. As an example I use the Lahey - Compiler.

As a first step I write a small FORTRAN program:

```
1 a = 2 write(*,*) sin(a) end
```

After compilation the executable is used to search for the shared libraries, which this object needs. Tools like *ldd* can list the necessary libraries. On my machine running linux *ldd* displays:

```
libfj9i6.so.1 => /opt/lf9560/lib/libfj9i6.so.1 (0x40023000)
libfj9f6.so.1 => /opt/lf9560/lib/libfj9f6.so.1 (0x400a7000)
libc.so.6 => /lib/libc.so.6 (0x40191000)
libm.so.6 => /lib/libm.so.6 (0x40286000)
/lib/ld-linux.so.2 => /lib/ld-linux.so.2 (0x40000000)
```

Here the interesting two lines are the first two, which point to the libraries *libfj9i6.so.1* and *libfj9f6.so.1*. These libraries are needed during the linking of the python extension. All the Fortran compiler issues are encapsulated by the class *fortran_compiler_base* in the file *scipy_distutils/command/build_flib.py*. For each supported compiler a subclass is derived. Most of the time it is simpler to use a full implemented compiler subclass and not to start from the beginning. So I chose the class *nag_fortran_compiler* as a starting point. In Listing 3 the implementation of the class is shown.

Listing 3: "The class describing the lahey compiler."

```
1 class lahey_fortran_compiler(fortran_compiler_base):
2 vendor = 'Lahey/Fujitsu'
3 ver_match = r'Lahey/Fujitsu Fortran 95 Compiler Release (?P<
4 version>[^ \s]* )'
5
6 def __init__(self, fc = None, f90c = None):
7 fortran_compiler_base.__init__(self)
8
9 if fc is None:
10 fc = 'lf95'
11 if f90c is None:
12 f90c = fc
13
14 self.f77_compiler = fc
15 self.f90_compiler = f90c
16
17 switches = ''
18 debug = ' -g --chk --chkglobal '
19
20 self.f77_switches = self.f90_switches = switches
21 self.f77_switches = self.f77_switches + ' --fix '
22 self.f77_debug = self.f90_debug = debug
```

```

22 self.f77_opt = self.f90_opt = self.get_opt()
23
24 self.ver_cmd = self.f77_compiler+' --version'
25 try:
26 dir = os.environ['LAHEY']
27 self.library_dirs = [os.path.join(dir,'lib')]
28 except KeyError:
29 self.library_dirs = []
30
31 self.libraries = ['fj9f6','fj9i6','fj9ipp','fj9e6']
32
33
34 def get_opt(self):
35 opt = '-O'
36 return opt
37
38 def get_linker_so(self):
39 return [self.f77_compiler,'--shared']

```

- . To make the new class available to the build process one has to add the compiler to the file “build_flib.py” and add it to the list of available compilers at the bottom of this file.

B The data handling Code

Listing 4: The data handling “ExponentNoise.py”

```
1 #!/usr/bin/env python
2
3 import Numeric
4 import MLab
5 import f77
6
7
8 def checkargumentshape(args, names):
9 testshape = args[0].shape
10 passed = 1
11 for i in args[1:]:
12 if testshape != i.shape:
13 passed = 0
14 break
15 if passed != 1:
16 errm = "The shape of all " + str(len(args)) + \
17 " arguments must be the same! \n"
18 for i in range(len(args)):
19 errm = errm + "Argument " + str(i) + " " + names[i] + \
20 " had a shape of " + str(args[i].shape) + " \n"
21 raise TypeError, errm
22
23
24
25 class _FortranExponentNoise:
26 def __init__(self, freq, ampl, phase, decay, t0, type):
27 checkargumentshape((freq, ampl, phase, decay, t0),
28 ('Frequency', 'Amplitude', 'Phase', 'Decay', 't0'))
29 selfstarttime = t0
30
31 tmp = Numeric.absolute(1./decay) * 50.0
32 selfmaxdecay = MLab.max(tmp)
33 selfendtime = t0 + tmp
34 self.freq = freq
35 self.amplitude = ampl
36 self.phase = phase
37 self.decay = decay
38 self.SetFortranFunction(type)
39
40 def SetFortranFunction(self, type):
41 self.expfortran = f77.ExponentNoise(type)
42
43 def eval(self, time):
44 volts = self.expfortran.eval(time, self.freq, self.amplitude,
45 self.phase, self.decay, self.starttime,
46 self.endtime)
47 return volts
48
49
50 def testExponentNoise():
51 from RandomArray import uniform
52 import Gnuplot
53
54 len = 1000
55 n = 10
56 maxvolts = 1
57
58 g = Gnuplot.Gnuplot()
59
60 myfreq = uniform(len*50, len*100, (n*len,))
61 myampl = uniform(-maxvolts, maxvolts, (n*len,))
62 mydecay = uniform(-3.*len, -1.*len, (n*len,))
63 myt0 = uniform(0.0, 1e-3, (n*len,))
```

```

64 tmp = Numeric.arange(len) * 2 * Numeric.pi / len
65 tmp = Numeric.ravel(Numeric.multiply.outer(Numeric.ones(n),tmp))
66 myt0 = tmp + myt0
67 phase = Numeric.zeros((len * n))
68 tmp = MLab.max(Numeric.absolute(1./mydecay)) * 5.0
69
70 data  = []
71 step  = 0
72 for type in ('direct', 'simplecb', 'cb1d', 'cb2d'):
73 #bfor type in ('cb2d',):
74 print "Constructing Objects"
75 t = _FortranExponentNoise(myfreq, myampl, phase, mydecay, myt0,
76 type)
77 print "Evaluation"
78 hlp = Numeric.arange(3*len) * 2 * Numeric.pi / len / 500.
79 res = t.eval(hlp)
80 data.append(Gnuplot.Data(hlp, res+step, with='line', title=type))
81 step = step + 2
82 apply(g.plot, data)
83 raw_input()
84
85 def test():
86 testExponentNoise()
87
88 if __name__ == '__main__':
89 test()

```

Listing 5: The data handling “f77/_init_.py”

```

1 #!/usr/bin/env python
2 """
3 Encapsulates the Fortran 77 Versions of the tests
4 """
5 from Numeric import sin, exp, ones, multiply, sum, Float, ravel, where, less
6 from Numeric import transpose
7 from MLab import min, max
8 from ExponentNoise import expnta
9
10 from ExponentNoiseCallback import expntaf, findf, findf2d
11
12
13 class _ExponentNoiseWrapper:
14 instance_counter = 0
15 def __init__(self):
16 self.instance_counter = self.instance_counter + 1
17
18 def eval(volts, time, freq, amplitude,
19 phase, decay, starttime, endtime):
20 """
21 Pure Virtual class, use a derived one for the
22 implementation!
23 """
24
25 class _ExponentNoiseDirectCall(_ExponentNoiseWrapper):
26 """
27 The whole Forumla is calculated in Fortran
28 """
29 def eval(self, time, freq, amplitude, phase, decay, starttime, endtime):
30 return expnta(time, freq, amplitude, phase, decay, starttime, endtime)
31
32 class _ExponentNoiseCallBackSimple(_ExponentNoiseWrapper):
33 """
34 Callback Illustration. Use the sin from Numeric instead of the fortran one.
35 """
36 def __sin(self, angle):
37 return sin(angle)
38
39 def eval(self, time, freq, amplitude, phase, decay, starttime, endtime):

```

```

40 volts = expntaf(time, freq, amplitude, phase, decay, starttime,
41 endtime, lambda x, y=self: y._sin(x))
42 return volts
43
44 class _ExponentNoiseCallBack1d(_ExponentNoiseWrapper):
45 """
46 Handles one data set of freq, ampl, phase, decay for a long data sample
47 of time.
48 """
49 def __call__(self, help1, freq, ampl, phase, decay):
50 return exp(help1 * decay) * ampl * sin(help1 * freq + phase)
51
52 def eval(self, time, freq, amplitude, phase, decay, starttime, endtime):
53 volts = ones(time.shape, Float)
54 findf(volts, time, freq, amplitude, phase, decay, starttime, endtime,
55 lambda x,y,z,a,b,c,s=self : s._call_(x,y,z,a,b),
56 1000)
57 return volts
58
59 def _exponentnoiseclb2d(help1, freq, ampl, phase, decay, n1, j, l):
60 help1[:n1,:] = exp(help1[:n1,:]*decay[:n1,:]) * ampl[:n1,:]* sin(help1[:n1,:]* freq
61 [:n1,:]+phase[:n1,:])
62 return help1
63
64 class _ExponentNoiseCallBack2d(_ExponentNoiseWrapper):
65 """
66 Gathers datasets of freq, ampl, phase, decay for some time values. This
67 allows to evaluate the sparse values as a matrix in python.
68 """
69 def __call__(self, help1, freq, ampl, phase, decay, n1):
70 tmp = multiply.outer(ones(n1), help1)
71 tmp1 = exp(tmp * decay[:n1,:]) * ampl[:n1,:]
72 tmp2 = sin(tmp[:n1,:]* freq[:n1,:]+phase[:n1,:])
73 return sum(tmp1*tmp2, 0)
74
75 def eval(self, time, freq, amplitude, phase, decay, starttime, endtime):
76 check, volts = findf2d(time, freq, amplitude, phase, decay, starttime,
77 endtime, _exponentnoiseclb2d,
78 100, 100)
79 if check < 0:
80 print "Got to column :", check
81 raise ValueError, "Not enough data foreseen for each column"
82 print "Used ", check, "number of columns!"
83 return volts
84
85 _expevaltypedict = { 'direct' : _ExponentNoiseDirectCall,
86 'simplecb' : _ExponentNoiseCallBackSimple,
87 'cb1d' : _ExponentNoiseCallBack1d,
88 'cb2d' : _ExponentNoiseCallBack2d
89 }
90
91 def ExponentNoise(type):
92 try:
93 tmp = _expevaltypedict[type]
94 except KeyError, des:
95 errm = "The specified type " + str(type) + "is unknown." + \
96 "I only know about the following keys : " + \
97 string.join(_expevaltypedict.keys(), " ")
98 raise TypeError, errm
99 return tmp()
100
101
102 if __name__ == '__main__':
103 test()

```

C The FORTRAN source “expnoise.f”

```
1 C
2 C Calculates the exponential voltage for a given time t
3 C
4 function expnt(time, freq, n, ampl, phase, decay, t0, tend)
5 IMPLICIT NONE
6 Integer n
7 double precision expnt, time, freq(n), ampl(n), phase(n),
8 1 decay(n), t0(n), tend(n)
9
10
11 Integer i, testc
12 double precision alpha, mydec, calct, tmp1
13
14 expnt = 0.0D0
15 testc = 0
16 DO 400, i = 1,n
17 if (time .gt. t0(i) .and. time .lt. tend(i)) then
18 calct = time - t0(i)
19 tmp1 = calct * freq(i)
20 alpha = ampl(i) * dsin(tmp1 + phase(i))
21 mydec = alpha * dexp(calct * decay(i))
22 expnt = expnt + mydec
23 testc = testc + 1
24 endif
25 400 CONTINUE
26 END
27
28 C
29 C Calculates expnt for each time(i)
30 C
31 subroutine expnta(volts, m, time, freq, n, ampl, phase,
32 1 decay, t0, tend)
33 IMPLICIT NONE
34 Integer m, n
35 double precision expnt, time(m), freq(n), ampl(n), phase(n),
36 1 decay(n), t0(n), tend(n), volts(m)
37
38
39 Integer i
40
41 DO 500, i = 1,m
42 volts(i) = expnt(time(i), freq, n, ampl, phase, decay,
43 1 t0, tend)
44 500 CONTINUE
45 END
```

D The FORTRAN source “expnoise_callback.f”

```
1 C
2 C Author: Pierre Schnizer <Pierre.Schnizer@cern.ch>
3 C Date : 22. May 2002.
4 C Purpose: Tutorial for f2py
5 C License: LGPL. You should have received a copy of the license together with
6 C this software. No Warrenty at all.
7 C
8 C
9 C Calculates the exponential voltage for a given time t according to the
10 C formula:
11 C volt = exp(decay (t-t0)) ampl df((t-t0) * freq * phase) for
12 C all t0 < time < tend
13 C
```

```

14 function expntf(time, freq, n, ampl, phase, decay, t0, tend, df)
15 IMPLICIT NONE
16 Integer n
17 external df
18 double precision expntf, time, freq(n), ampl(n), phase(n),
19 decay(n), t0(n), tend(n)
20
21
22 Integer i
23 double precision alpha, mydec, calct, tmp1, tmp2
24
25 expntf = 0.0D0
26
27 DO 400, i = 1,n
28 if (time .gt. t0(i) .and. time .lt. tend(i)) then
29 calct = time - t0(i)
30 tmp1 = calct * freq(i) + phase(i)
31 tmp2 = -10
32 CALL df(tmp1, tmp2)
33 !tmp2 = dsin(tmp1)
34 alpha = ampl(i) * tmp2
35 mydec = alpha * dexp(calct * decay(i))
36 expntf = expntf + mydec
37
38 endif
39 400  CONTINUE
40 END
41
42 C
43 C Calculates expnt for each time(i)
44 C
45 subroutine expntaf(volts, m, time, freq, n, ampl, phase,
46 decay, t0, tend, df)
47 IMPLICIT NONE
48 Integer m, n
49 external df
50 double precision expntf, time(m), freq(n), ampl(n), phase(n),
51 decay(n), t0(n), tend(n), volts(m)
52
53
54 Integer i
55 write(*,*) "n,m = ", n, m
56 DO 500, i = 1,m
57 write(*,*) "i = ", i
58 volts(i) = expntf(time(i), freq, n, ampl, phase, decay,
59 t0, tend, df)
60 500  CONTINUE
61 END
62
63 C
64 C Only Search for the intervals, where exp(decay * t) * sin (a * t + phi)
65 C has to be evaluated. Call Python to evaluate the formula. In this case it is
66 C done dealing with all as many data from the time vector as possible using one
67 C (freq, ampl, phase, decay) data set. The calling routine must allocate the
68 C helper arrays to some size (1) (Only values <=m make sense.) This allows for
69 C memory tuning of the callback.
70 C
71 subroutine findf(volts, m, time, freq, n, ampl, phase,
72 decay, t0, tend, pyfunc, help1, help2, 1)
73 IMPLICIT NONE
74 Integer m, n, l
75 external pyfunc
76 double precision time(m), freq(n), ampl(n), phase(n),
77 decay(n), t0(n), tend(n), volts(m),
78 help1(1), help2(1)
79
80
81 Integer i, j, k, l1, ind

```

```

82 C write(*,*) "n,m = ", n, m, 1
83
84 C Initialise volts to zero:
85 DO 500, k = 1,m
86 volts(k) = 0.0D0
87 500 CONTINUE
88
89 DO 700, k = 1, n
90 j = 0
91 DO 600, i = 1, m
92 C write(*,*) "Testing : ", i, time(i), t0(k), tend(k)
93 C if (time(i) .gt. t0(k) .and. time(i) .lt. tend(k)) then
94 C j = j + 1
95 C write(*,*) " Adding time : ", time(i), "at index", j
96 C help1(j) = time(i) - t0(k)
97 C help2(j) = i
98 endif
99 if (j .ge. 1) then
100 C Help array is filled
101 C Call python function for all relevant data
102 C write(*,*) "in do calling pyf with ", l, " arguments"
103 CALL pyfunc(help1, l, freq(k), ampl(k), phase(k),
104 decay(k))
105 2 DO 550, l1 = 1, l
106 ind = help2(l1)
107 write(*,*) "adding volts", help1(l1), "at index", ind
108 volts(ind)=volts(ind) + help1(l1)
109 550 CONTINUE
110 j = 0
111 endif
112 600 CONTINUE
113 C Call the python function for the rest of the help array
114 C if (j .gt. 0) then
115 C write(*,*) "finishing calling pyf with ", j, " arguments"
116 C CALL pyfunc(help1, j, freq(k), ampl(k), phase(k),
117 decay(k))
118 2 DO 650, l1 = 1, j
119 ind = help2(l1)
120 write(*,*) "adding volts", help1(l1), "at index", ind
121 volts(ind)=volts(ind) + help1(l1)
122 650 CONTINUE
123 endif
124 700 CONTINUE
125 END

```

E The lsodar wrapper code

Listing 6: lsodar/lsodar_raw.pyf

```
1 !%f90 -- f90 --
2 python module lsodar__user__routines
3 interface lsodar_user_interface
4 external jac
5 external g
6 subroutine f(neq,t,y,e_rwork_lf0_e) ! in :lsodar:lsodar.f:lsodar:unknown_interface
7 integer dimension(1) :: neq
8 double precision :: t
9 double precision dimension(1) :: y
10 double precision :: e_rwork_lf0_e
11 end subroutine f
12 end interface lsodar_user_interface
13 end python module lsodar__user__routines
14 python module lsodar ! in
15 interface ! in :lsodar
16 subroutine lsodar(f,neq,y,t,tout,itol,rtol,atol,itask,istate,iopt,rwork,lrw,iwork,
17 liw,jac,jt,g,ng,jroot) ! in :lsodar:lsodar.f
18 use lsodar__user__routines
19 external f
20 integer dimension(1) :: neq
21 double precision dimension(1) :: y
22 double precision :: t
23 double precision :: tout
24 integer :: itol
25 double precision dimension(1) :: rtol
26 double precision dimension(1) :: atol
27 integer :: itask
28 integer :: istate
29 integer :: iopt
30 double precision dimension(lrw) :: rwork
31 integer optional,check(len(rwork)>=lrw),depend(rwork) :: lrw=len(rwork)
32 integer dimension(liw) :: iwork
33 integer optional,check(len(iwork)>=liw),depend(iwork) :: liw=len(iwork)
34 external jac
35 integer :: jt
36 external g
37 integer optional,check(len(jroot)>=ng),depend(jroot) :: ng=len(jroot)
38 integer dimension(ng) :: jroot
39 double precision dimension(209) :: rowsn
40 double precision :: ccmax
41 double precision :: el0
42 double precision :: h
43 double precision :: hmin
44 double precision :: hmxi
45 double precision :: hu
46 double precision :: rc
47 double precision :: tn
48 double precision :: uround
49 integer :: illin
50 integer :: init
51 integer :: lyh
52 integer :: lewt
53 integer :: lacor
54 integer :: lsavf
55 integer :: lwm
56 integer :: liwm
57 integer :: mxstep
58 integer :: mxhnil
59 integer :: nhnil
60 integer :: ntrep
61 integer :: nslast
62 integer :: nyh
63 integer dimension(6) :: iowns
```

```

63 integer :: icf
64 integer :: ierpj
65 integer :: iersl
66 integer :: jcur
67 integer :: jstart
68 integer :: kflag
69 integer :: l
70 integer :: meth
71 integer :: miter
72 integer :: maxord
73 integer :: maxcor
74 integer :: msbp
75 integer :: mxncf
76 integer :: n
77 integer :: nq
78 integer :: nst
79 integer :: nfe
80 integer :: nje
81 integer :: nqu
82 double precision dimension(2) :: rownr3
83 double precision :: t0
84 double precision :: tlast
85 double precision :: toutc
86 integer :: lg0
87 integer :: lg1
88 integer :: lgx
89 integer dimension(2) :: iownr3
90 integer :: irfnd
91 integer :: itaskc
92 integer :: ngc
93 integer :: nge
94 double precision :: tsw
95 double precision dimension(20) :: rowsn2
96 double precision :: pdnorm
97 integer :: insufr
98 integer :: insufi
99 integer :: ixpr
100 integer dimension(2) :: iowns2
101 integer :: jtyp
102 integer :: mused
103 integer :: mxordn
104 integer :: mxords
105 common /ls0001/ rowsn,ccmax,e10,h,hmin,hmxi,hu,rc,tn,uround,illin,init,lyh,lewt,
106 ,lacor,lsavf,lwm,liwm,mxstep,mxhnil,nhnil,ntrep,nslast,nyh,iowns,icf,ierpj,
107 ,iersl,jcur,jstart,kflag,l,meth,miter,maxord,maxcor,msbp,mxncf,n,nq,nst,nfe,
108 ,nje,nqu
109 common /lsr001/ rownr3,t0,tlast,toutc,lg0,lg1,lgx,iownr3,irfnd,itaskc,ngc,nge
110 common /lsa001/ tsw,rowsn2,pdnorm,insufr,insufi,ixpr,iowns2,jtyp,mused,mxordn,
111 ,mxords
112 end subroutine lsodar
113 end interface
114 end python module lsodar
115
116 ! This file was auto-generated with f2py (version:2.13.175-1250).
117 ! See http://cens.ioc.ee/projects/f2py2e/

```

Listing 7: lsodar/lsodarsimple.pyf

```

1 !%f90 -*- f90 -*-
2 python module _lsodar__user__routines
3 interface _lsodar_user_interface
4 subroutine integrand(neq, t, y, ydot)
5 integer optional,check(len(y)>=neq),depend(y), intent(in) :: neq=len(y)
6 double precision, intent(in) :: t
7 double precision dimension(neq), intent(in) :: y
8 double precision dimension(neq),depend(neq), intent(out), check(len(ydot)>=neq)
8 :: ydot
9 end subroutine integrand

```

```

10 subroutine border(neq, t, y, ng, gout)
11 integer optional,check(len(y)>=neq),depend(y), intent(in) :: neq=len(y)
12 double precision, intent(in) :: t
13 double precision dimension(neq), intent(in) :: y
14 integer optional,check(len(gout)==ng),depend(gout), intent(hide) :: ng=len(gout)
15 )
16 double precision dimension(ng), intent(out) :: gout
17 end subroutine border
18 subroutine jacobi(neq,t,y,ml,mu,pd,nrowpd)
19 integer optional,intent(in), check(len(y)>=neq),depend(y) :: neq=len(y)
20 double precision,intent(in) :: t
21 double precision dimension(neq) :: y
22 integer, intent(in) :: ml
23 integer, intent(in) :: mu
24 double precision dimension(nrowpd,neq), depend(neq) :: pd
25 integer intent(in), optional,check(shape(pd,0)==nrowpd),depend(pd) :: nrowpd=
26 shape(pd,0)
27 end subroutine jacobi
28 end interface _lsodar_user_interface
29 end python module _lsodar__user__routines
30 python module _lsodarsimple ! in
31 interface ! in :lsodar
32 subroutine lsodar(integrand,neq,y,t,tout,itol,rtol,atol,itask,istate,iopt,rwork,lrw
33 ,iwork,liw,jacobi,jt,border,ng,jroot)
34 use _lsodar__user__routines
35 external integrand
36 integer :: neq
37 double precision dimension(neq), intent(in,out) :: y
38 double precision, intent(in,out) :: t
39 double precision, intent(in) :: tout
40 integer, intent(in) :: itol
41 ! If itol is one scalars are passed not arrays. Using MAX to inform f2py
42 double precision dimension(MAX(neq * (itol-1), 1)), intent(in) :: rtol
43 double precision dimension(MAX(neq * (itol-1), 1)), intent(in) :: atol
44 integer, intent(in) :: itask
45 integer, intent(in,out) :: istate
46 integer, intent(in), parameter :: iopt=1
47 double precision dimension(22 + neq * MAX(16, neq+9) + 3 * ng), intent(hide,
48 cache) :: rwork
49 integer dimension(20+neq), intent(hide,cache) :: iwork
50 integer depend(rwork), intent(hide) :: lrw=len(rwork)
51 integer depend(iwork), intent(hide) :: liw=len(iwork)
52 external jacobi
53 integer, intent(in) :: jt
54 integer, required, intent(in) :: ng
55 integer dimension(MAX(ng,1)), intent(out) :: jroot
56 external border
57 end subroutine lsodar
58 end interface
59 end python module _lsodarsimple

```

Listing 8: lsodar/lsodarsimple.py

```

1 #!/usr/bin/env python
2 import Numeric
3 import _lsodarsimple
4
5 def lsodar(f, y, t, tout, *args, **keywords):
6 """
7 Wrapper around lsodar from ODEPACK
8 """
9
10 itol = 1; rtol = 1e-6; atol = 1e-6
11 task = 1; state = 1;
12 jac = None; jt = 2
13 if keywords.has_key('border'):
14 border = keywords['border']
15 tmp = border(t,y)

```

```

16 if type(tmp) != type(Numeric.array((0,0))):
17 raise TypeError, "The border function must return an array!"
18
19 ng = len(tmp)
20 assert(ng != None)
21 assert(ng > 0)
22 else:
23 border = lambda x:x
24 ng = 0
25 if keywords.has_key('jacobi'):
26 jacobi = keywords['jacobi']
27 else:
28 jacobi = lambda x:x
29
30 assert(itol == 1 or itol == 2)
31 y,t,state,jroot = _lsodarsimple.lsodar(f, y, t, tout, itol, rtol, atol,
32 task, state, jacobi, jt,
33 border, ng)
34

```

E.1 Wrapping it in a class

Listing 9: lsodar/lsodar.pyf

```

1 !%f90 -*- f90 -*-
2 python module _lsodar__user__routines
3 interface _lsodar_user_interface
4 subroutine integrand(neq, t, y, ydot)
5 integer optional,check(len(y)>=neq),depend(y), intent(in) :: neq=len(y)
6 double precision, intent(in) :: t
7 double precision dimension(neq), intent(in) :: y
8 double precision dimension(neq),depend(neq), intent(out), check(len(ydot)>=neq)
9 :: ydot
10 end subroutine integrand
11 subroutine border(neq, t, y, ng, gout)
12 integer optional,check(len(y)>=neq),depend(y), intent(in) :: neq=len(y)
13 double precision, intent(in) :: t
14 double precision dimension(neq), intent(in) :: y
15 integer optional,check(len(gout)==ng),depend(gout), intent(hide) :: ng=len(gout)
16 )
17 double precision dimension(ng), intent(out) :: gout
18 end subroutine border
19 subroutine jacobi(neq,t,y,ml,mu,pd,nrowpd)
20 integer optional,intent(in), check(len(y)>=neq),depend(y) :: neq=len(y)
21 double precision,intent(in) :: t
22 double precision dimension(neq) :: y
23 integer, intent(in) :: ml
24 integer, intent(in) :: mu
25 double precision dimension(nrowpd,neq), depend(neq) :: pd
26 integer intent(in), optional,check(shape(pd,0)==nrowpd),depend(pd) :: nrowpd=
27 shape(pd,0)
28 end subroutine jacobi
29 end interface _lsodar_user_interface
30 end python module _lsodar__user__routines
31 python module _lsodar ! in
32 interface ! in :lsodar
33 subroutine srcar(rsav,isav,job)
34 double precision, dimension(245), check(len(rsav)>=245) :: rsav
35 integer, dimension(59), check(len(isav)>=59) :: isav
36 integer :: job
37 end subroutine srcar
38 subroutine intdy(t, deriv, rwork, nyh, dky, iflag)
39 double precision, intent(in) :: t
40 integer, intent(in) :: deriv
41 double precision dimension(:), intent(inout) :: rwork

```

```

39 integer , intent(in) , required :: nyh
40 double precision , dimension(nyh) , intent(out) :: dky
41 integer intent(out) :: iflag
42 end subroutine intdy
43 subroutine lsodar_wrap(integrand,neq,y0,yout,t,n2,itol,rtol,atol,itask,istate,iopt,
44 rwork,lrw,iwork,liw,jacobi,jt,border,ng,jroot,last)
45 use _lsodar__user__routines
46 external integrand
47 integer optional,check(len(y0)>=neq),depend(y0), intent(in) :: neq=len(y0)
48 double precision dimension(neq), intent(in) :: y0
49 double precision dimension(neq,n2 - 1),depend(neq),depend(n2), intent(out) :: yout
50 double precision dimension(n2) :: t
51 integer optional,check(len(t)>=n2),depend(t) :: n2=len(t)
52 integer, intent(in) :: itol
53 ! If itol is one scalars are passed not arrays. Using MAX to inform f2py
54 double precision dimension(MAX(neq * (itol-1), 1)), intent(in) :: rtol
55 double precision dimension(MAX(neq * (itol-1), 1)), intent(in) :: atol
56 integer, intent(in) :: itask
57 integer, intent(in,out) :: istate
58 integer, intent(in) :: iopt
59 double precision dimension(22 + neq * MAX(16, neq+9) + 3 * ng), intent(inout)
60 :: rwork
61 integer optional,check(len(rwork)>=lrw),depend(rwork) :: lrw=len(rwork)
62 integer dimension(liw) :: iwork
63 integer optional,check(len(iwork)>=liw),depend(iwork),intent(inout) :: liw=len(
64 iwork)
65 external jacobi
66 integer, intent(in) :: jt
67 external border
68 integer, required, intent(in) :: ng
69 integer dimension(MAX(ng,1)), intent(out) :: jroot
70 integer, intent(out) :: last
71 end subroutine lsodar_wrap
72 subroutine lsodar(integrand,neq,y,t,tout,itol,rtol,atol,itask,istate,iopt,rwork,lrw
73 ,iwork,liw,jacobi,jt,border,ng,jroot)
74 use _lsodar__user__routines
75 external integrand
76 integer, depend(y), intent(hide) :: neq=len(y)
77 double precision dimension(:, intent(in,copy,out)) :: y
78 double precision, intent(in,copy,out) :: t
79 double precision, intent(in) :: tout
80 integer, intent(in) :: itol
81 ! If itol is one scalars are passed not arrays. Using MAX to inform f2py
82 double precision dimension(MAX(neq * (itol-1), 1)), intent(in) , depend(itol)
83 :: rtol
84 double precision dimension(MAX(neq * (itol-1), 1)), intent(in) , depend(itol)
85 :: atol
86 integer, intent(in) :: itask
87 integer, intent(in, out) :: istate
88 integer, intent(in) :: iopt
89 double precision dimension(:, check(len(rwork)>=(22 + neq * MAX(16, neq+9)
90 + 3 * ng)), depend(neq), depend(ng), intent(inout) :: rwork
91 integer dimension(:, check(len(iwork)>=(20+neq)), depend(neq), intent(inout)
92 :: iwork
93 integer depend(rwork), intent(hide) :: lrw=len(rwork)
94 integer depend(iwork), intent(hide) :: liw=len(iwork)
95 external jacobi
96 integer, intent(in) :: jt
97 integer, required, intent(in) :: ng
98 integer dimension(MAX(ng,1)), intent(out) :: jroot
99 external border
100  end subroutine lsodar
101 end interface
102 end python module _lsodar
103
104 ! This file was auto-generated with f2py (version:2.13.175-1250).
105 ! See http://cens.ioc.ee/projects/f2py2e/

```

Listing 10: lsodar/ClassIntegrate.py

```

1 #!/usr/bin/env python
2 #
3 # Author: Pierre Schnizer <Pierre.Schnizer@cern.ch>
4 # Date: 05. 11. 2002
5 # Purpose: To illustrate the usage and capability of f2py
6 # Version: Not even alpha. This is illustration code, so do not use it in
7 # production environement
8 # License: LGPL
9 #
10 import Numeric
11 import MLab
12 import _lsodar
13
14 class _LastJob:
15 jobid = -2
16 joblist = []
17
18 def GetLastJobId(self):
19 return self.jobid
20
21 def GetJob(self, id):
22 return self.joblist[id]
23
24 def Register(self, instance):
25 tmp = id(instance)
26 self.joblist[tmp] = instance
27 return tmp
28
29 def DeRegister(self, instance):
30 tmp = id(instance)
31 del self.joblist[tmp]
32
33 def SetActiveJobId(self, id):
34 self.jobid = id
35
36 _lastjob = _LastJob()
37
38 _msgs = {2: "Integration successful.",
39 3: "Found Border",
40 -1: "Excess work done on this call (perhaps wrong Dfun type).",
41 -2: "Excess accuracy requested (tolerances too small).",
42 -3: "Illegal input detected (internal error).",
43 -4: "Repeated error test failures (internal error).",
44 -5: "Repeated convergence failures (perhaps bad Jacobian or+\\" tolerances).",
45 -6: "Error weight became zero during problem.",
46 -7: "Internal workspace insufficient to finish (internal error)."
47 }
48
49
50
51 #----- Class Integrate -----
52 class Integrate:
53 """
54 Wraps lsodar. Allows multiple instances.
55
56 LSODAR from the ODEPACK package provides a flexible ODE solver. It solves a
57 system of first order differential equations. Further it searches for the
58 roots in a function specified as border.
59
60 For each problem you should set up a seperate object. Between calls the
61 internal state is preserved.
62
63 Currently jacobian matrices can not be supplied.
64 """
65 def __del__(self):
66 self._lastjob.Deregister(self)
67

```

```

68 def __init__(self, integrand, y0, t0, **dic):
69 """
70 Input : integrand ... the function system describing the problem
71 y0 ... the start vector for the dependent variables
72 t0 ... the start value for the independent variable
73
74 optional: border ... a function returning an array. When one of its
75 values is zero, the evaluation will terminate.
76 """
77 self._lastjob = _lastjob
78 self.jobid = self._lastjob.Register(self)
79 assert(id(self) == id(self._lastjob.GetJob(self.jobid)))
80
81 border = None
82 args = None
83 borderargs = None
84 y0 = y0
85 t0 = t0
86 if dic.has_key('border'):
87 border = dic['border']
88 if dic.has_key('args'):
89 args = tuple(dic['args'])
90 if dic.has_key('borderargs'):
91 borderargs = tuple(dic['borderargs'])
92
93 self.args = args
94 self.borderargs = borderargs
95 tmp = (t0, y0)
96 if args != None:
97 tmp += args
98 dimension = len(Numeric.array(apply(integrand, tmp)))
99 if border != None:
100 tmp = (t0, y0)
101 if borderargs != None:
102 tmp += borderargs
103 self.bordervdimension = len(Numeric.array(apply(border, tmp)))
104 self.border = border
105 else:
106 self.bordervdimension = 0
107 self.border = lambda x: x
108 self.integrand = integrand
109 self.rsav = Numeric.zeros((245), Numeric.Float)
110 self.isav = Numeric.zeros((59), Numeric.Int)
111 rlength = 22 + dimension * MLab.max((16, dimension+9))
112 rlength += 3 * self.bordervdimension
113 ilength = 20 + dimension
114 self.rwork = Numeric.zeros((rlength), Numeric.Float)
115 self.iwork = Numeric.zeros((ilength), Numeric.Int)
116
117 self.dimension = dimension
118 self.state = 1
119 self.itol = 1
120 self.rtol = Numeric.array(1e-6)
121 self.atol = Numeric.array(1e-6)
122 self.iopt = 0
123 self.y = y0
124 self.t = t0
125
126 # Enable Common Block handling of lsodar.f
127 self.needpostcleanup = -1
128
129 #print "id of _lastjob : ", id(self._lastjob),
130 #print "Printed from init : ", id(self)
131
132 def _SetPrecision(self, which, precision):
133 tmp = Numeric.array(precision)
134 length = len(tmp)
135 assert(length == 1 or length == self.dimension)

```

```

136 if which == 'absolute':
137 self.atol = tmp
138 if which == 'relative':
139 self.rtol = tmp
140 al = len(self.atol)
141 rl = len(self.rtol)
142 if length > 1 or al > 1 or rl > 1:
143 self.itol = 2
144 else:
145 self.itol = 1
146 if self.itol == 2:
147 #Multidimensional ...
148 if al == 1:
149 self.atol = self.atol * Numeric.ones(self.dimension)
150 if rl == 1:
151 self.rtol = self.rtol * Numeric.ones(self.dimension)
152
153
154 def SetAbsolutePrecision(self, precision):
155 self._SetPrecision('absolute', precision)
156
157
158 def SetRelativePrecision(self, precision):
159 self._SetPrecision('relative', precision)
160
161
162
163
164 def Reinit(self, y0, t0):
165 self.state = 1
166 assert(len(y0) == self.dimension)
167 self.y = y0
168 self.t = t0
169
170 def __call__(self, t, **dic):
171 """
172 The calculation routine.
173
174 Input: t ... values of the independent variable.
175 The dependent variable will be calculate
176 for all values of t[1:]
177 So the length of t must be 2 at minimum
178
179 Keywords: task: an index specifying the task to be performed.
180 task has the following values and meanings.
181 1 means normal computation of output values of y(t)
182 at t = tout (by overshooting and interpolating).
183 2 means take one step only and return.
184 3 means stop at the first internal mesh point at or
185 beyond t = tout and return.
186 If you specifiy a critical point in evaluation only
187 value 1 and 2 are allowed.
188
189 tcrit: Defines a critical point, where the problem should
190 not be evaluted. tcrit may be equal to or beyond the
191 last value of t, but not behind it in the direction
192 of integration. this option is useful if the problem
193 has a singularity at or beyond t = tcrit.
194
195
196 Output: yout, t, jroot
197 yout ... the values corresponding to t
198 t ... passed to see what value t had if a border was
199 found
200 jroot ... indicates which of the border conditions
201 has been fulfilled. The last values
202 of t an
203

```

```

204 !!!!!!!!!!!!!!!!
205 !!!  Warning  !!!
206 !!!!!!!!!!!!!!!!
207
208 Save's the system state internally. So use one object for each problem!
209 """
210 task = 1
211 if dic.has_key('task'):
212 task = dic['task']
213 if dic.has_key('tcrit'):
214 if task != 1 and task != 2 :
215 des = "Wrong Value of task when calculating with a critcal "+\
216 "time. Task was " + str(task) + " but only 1 or 2 are allowed!"
217 raise ValueError, des
218 task = task + 3
219 self.rwork[1 - 1] = dic['tcrit']
220 else:
221 if task != 1 and task != 2 and task != 3:
222 des = "Wrong Value of task when calculating with a critcal"+\
223 " time. Task was " + str(task) + " but only 1, 2 or"+\
224 " 3 are allowed!"
225 raise ValueError, des
226
227 iopt = self.iopt
228
229 # Callback to jacobi not supported yet!
230 jacobi = lambda x:x
231 jt = 2
232
233 # Handle additional arguments to the functions
234 integrand = self.integrand
235 border = self.border
236 if self.args != None:
237 def integrand(t,y, tmp, myint=self.integrand, myargs=self.args):
238 tmp1 = apply(myint, (t,y) + myargs)
239 return tmp1
240
241 if self.borderargs != None:
242 def border(t,y, tmp, myb = self.border, myargs=self.borderargs):
243 return apply(myb, (t,y) + myargs)
244
245 # Handle a vector input of y
246 result = None
247 if type(t) == Numeric.arraytype:
248 result = Numeric.zeros((len(self.y),
249 t.shape[0]), Numeric.Float)
250
251 # Call the FORTRAN routine
252 self.__prae() # Write Common Blocks
253 if result == None:
254 # Only one datum for t
255 y = self.y
256 t0 = self.t
257 tmp = lsodar.lsodar(integrand, y, t0, t,
258 # Type of tolerances and tolerances
259 self.itol, self.rtol, self.atol,
260 # Task and status of calculation
261 task, self.state,
262 # Optional paramters and work arrays
263 iopt, self.rwork, self.iwork,
264 # Jacobi matrix, external not supported yet
265 jacobi, jt,
266 # Border conditions
267 border, self.borderdimension)
268 yout, t, state, jroot = tmp
269 else:
270 # handle a vector
271 y = self.y

```

```

272 # Do vector operations ...
273 for i in Numeric.arange(t.shape[0]):
274 if i == 0:
275 t0 = self.t
276 else:
277 t0 = t[i-1]
278 tmp=lsodar.lsodar(integrand, y, t0, t[i],
279 # Type of tolerances and tolerances
280 self.itol, self.rtol, self.atol,
281 # Task and status of calculation
282 task, self.state,
283 # Optional parameters and work arrays
284 iopt, self.rwork, self.iwork,
285 # Jacobi matrix, external not supported yet
286 jacobi, jt,
287 # Border conditions
288 border, self.borderdimension)
289 y, tend, state, jroot = tmp
290 result[:,i] = y
291 if state < 1:
292 # Error -> raise Error
293 break
294 if state == 3:
295 break
296
297 # Important: Must be inside for loop
298 self.state = state
299 # End Of for loop -- to big loop ..
300 if state == 2 or state == 1:
301 yout = result
302 elif state == 3:
303 # Save the time when a border was encountered
304 t[i] = tend
305 t = t[:i+1]
306 yout = result[:, :i+1]
307 # End of if -- toooo big conditional
308
309
310 self.--post() # Save Common Block Status
311
312
313 # Handle errors from the routine
314 if state < 1:
315 raise ValueError, _msgs[state]
316 if result == None:
317 self.y = yout
318 self.t = t
319 else:
320 self.y = yout[:, -1]
321 self.t = t[-1]
322
323 if state == 3:
324 # Border condition ...
325 self.state = 2
326 return yout, jroot, t
327
328 self.state = state
329 return yout, None, None
330
331
332
333 def Derivative(self, t, order):
334 """
335 Calculates the order derivative at the value t.
336
337 !!!!!!!!!!!!!!!!
338 !!! Warning !!!
339 !!!!!!!!!!!!!!!!

```

```

340 Can only be used after the calculation!
341 """
342 assert (self.state == 2 or self.state == 3)
343 self._prae()
344 tmp = _lsodar.intdy(t, order, self.rwork, self.dimension)
345 self._post()
346 return tmp
347
348 def _SaveCommonBlockData(self):
349 # Load common's information to arrays
350 _lsodar.srca(self.rsav, self.isav, 1)
351
352 def _StoreCommonBlockData(self):
353 # Restore common's from arrays
354 _lsodar.srca(self.rsav, self.isav, 2)
355
356 def __prae(self):
357 #print "id of _lastjob : ", id(self._lastjob),
358 #print "Printed from prae : ", id(self)
359 tmp = self._lastjob.GetLastJobId()
360
361 # Jobids lower than 0 mean nothing needs to be done
362 if tmp != self.jobid and tmp > 0:
363 # Tell the other job to save its data
364 self._lastjob.GetJob(tmp).SaveCommonBlockData()
365 self._StoreCommonBlockData()
366 self.needpostcleanup = tmp
367 else:
368 self.needpostcleanup = 0
369 #print "self.needpostcleanup = ", self.needpostcleanup
370
371 self._lastjob.SetActiveJobId(self.jobid)
372
373 def __post(self):
374 #print "id of _lastjob : ", id(self._lastjob),
375 #print "Printed from post : ", id(self)
376 if self.needpostcleanup > 0:
377 self._SaveCommonBlockData()
378 tmp = self._lastjob.GetJob(self.needpostcleanup)
379 tmp._StoreCommonBlockData()
380 self._lastjob.SetActiveJobId(self.needpostcleanup)
381 self.needpostcleanup = -1
382 elif self.needpostcleanup == 0:
383 pass
384 else:
385 raise TypeError, "self.needpostcleanup in instance " + `id(self)` + \
386 " should be 0 or 1 \n but was found to : " + \
387 `self.needpostcleanup`'
```

Listing 11: lsodar/ClassIntegrateExpert.py

```

1 #!/usr/bin/env python
2 #
3 # Author: Pierre Schnizer <Pierre.Schnizer@cern.ch>
4 # Date: 05. 11. 2002
5 # Purpose: To illustrate the usage and capability of f2py
6 # Version: Not even alpha. This is illustration code, so do not use it in
7 # production environement
8 # License: LGPL
9 #
10 import Numeric
11
12 import ClassIntegrate
13 Integrate = ClassIntegrate.Integrate
14
15 class IntegrateExpert(Integrate):
16 """
17 This class uses the same internal alghorithm as the class integrate,
```

```

18 but it offers many methods for fine tuning.
19
20 """
21 def _UseOptionalInput(self, precision):
22 """
23 Internal Method.
24 """
25 # lsodar uses a variable to find out if it should investigate the
26 # additional input parameters. These are honoured here.
27 self.iopt = 1
28 # Make lsodar notice the change ... state 2 means, that init was
29 # already done.
30 if self.state == 2:
31 self.state = 3
32
33 def SetFirstStepSize(self, size):
34 """
35 The step size to be attempted on the first step.
36 the default value is determined by the solver.
37
38 This method can only be called before the first
39 calculation!
40 """
41 if self.state != 1:
42 raise TypeError, """This method can only be called before
43 the problem is evaluated!"""
44 self.rwork[5 - 1] = size
45 self._UseOptionalInput()
46
47 def SetMaximumStepSize(self, size):
48 """
49 the maximum absolute step size allowed.
50 the default value is infinite.
51 """
52 self.rwork[6 - 1] = size
53 self._UseOptionalInput()
54
55 def SetMinimumStepSize(self, size):
56 """
57 the minimum absolute step size allowed.
58 the default value is 0. (this lower bound is not
59 enforced on the final step before reaching tcrit
60 when task = 4 or 5.)
61 """
62 self.rwork[7 - 1] = size
63 self._UseOptionalInput()
64
65 def PrintAtMethodSwitch(self, bool):
66 """
67 flag to generate extra printing at method switches.
68 ixpr = 0 means no extra printing (the default).
69 ixpr = 1 means print data on each switch.
70 t, h, and nst will be printed on the same logical
71 unit as used for error messages.
72
73 Allowed Input 0 and 1
74
75 Warning : This output will go to the device/file with logical number
76 6 and thus depends which FORTRAN compiler translated the lsodar
77 extension.
78 """
79 assert(bool == 0 or bool == 1)
80 self.iwork[5 - 1] = bool
81 self._UseOptionalInput()
82
83 def SetMaximumNumberOfSteps(self, step):
84 """
85 Maximum number of (internally defined) steps

```

```

86 allowed during one call to the solver.
87 the default value is 500.
88 """
89 assert(step > 0)
90 self.iwork[6 - 1] = step
91 self._UseOptionalInput()
92
93 def SetMaximumNumberOfMessages(self, step):
94 """
95 Maximum number of messages printed (per problem)
96 warning that t + h = t on a step (h = step size).
97 this must be positive to result in a non-default
98 value. the default value is 10.
99 """
100 #assert(step > 0)
101 self.iwork[7 - 1] = step
102 self._UseOptionalInput()
103
104 def SetMaximumOrderForNonStiffSolver(self, order):
105 """
106 The maximum order to be allowed for the nonstiff
107 (adams) method. the default value is 12.
108 Higher values are not accepted.
109 This value is held constant during the problem.
110 """
111 assert(order <= 12 or order >= 0)
112 self.iwork[8 - 1] = order
113 self._UseOptionalInput()
114
115 def SetMaximumOrderForStiffSolver(self, order):
116 """
117 the maximum order to be allowed for the stiff
118 (bdf) method. the default value is 5.
119 Higher values are not accepted.
120 This value is held constant during the problem.
121 """
122 assert(order <= 5 or order >= 0)
123 self.iwork[9 - 1] = order
124 self._UseOptionalInput()
125
126 def GetLastStepSize(self):
127 """
128 the step size in t last used (successfully)
129 """
130 return self.rwork[11 - 1]
131
132 def GetNextStepSize(self):
133 """
134 the step size to be attempted on the next step
135 """
136 return self.rwork[12 - 1]
137
138 def GetCurrentValueOfIndependentVariable(self):
139 """
140 the current value of the independent variable
141 which the solver has actually reached, i.e. the
142 current internal mesh point in t. on output, tcur
143 will always be at least as far as the argument
144 t, but may be farther (if interpolation was done).
145 """
146 return self.rwork[13 - 1]
147
148 def GetToleranceFactor(self):
149 """
150 a tolerance scale factor, greater than 1.0,
151 computed when a request for too much accuracy was
152 detected (state = -3 if detected at the start of
153 the problem, state = -2 otherwise). if the relative

```

```

154 and the absolute accuracy are uniformly
155 scaled up by a factor of tolsf for the next call ,
156 then the solver is deemed likely to succeed.
157 (the user may also ignore tolsf and alter the
158 tolerance parameters in any other way appropriate.)
159 """
160 return self.rwork[14 - 1]
161
162 def GetValueAtLastMethodSwitch(self):
163 """
164 the value of t at the time of the last method
165 switch , if any
166 """
167 return self.rwork[15 - 1]
168
169 def GetNumberOfBorderEvaluations(self):
170 return self.iwork[10 - 1]
171
172 def GetNumberOfSteps(self):
173 """
174 the number of steps taken for the problem so far .
175 """
176 return self.iwork[11 - 1]
177
178 def GetNumberOfIntegrandEvaluations(self):
179 """
180 the number of integrand evaluations for the problem so far .
181 """
182 return self.iwork[12 - 1]
183 def GetNumberOfJacobiEvaluations(self):
184 """
185 the number of jacobian evaluations (and of matrix
186 lu decompositions) for the problem so far .
187 """
188 return self.iwork[13 - 1]
189
190 def GetMethodOrder(self):
191 """
192 the method order last used (successfully)
193 """
194 return self.iwork[14 - 1]
195
196 def GetNextMethodOrder(self):
197 """
198 the method order attempted on the next step
199 """
200 return self.iwork[15 - 1]
201
202 def GetIndexOfLargestErrorMagnitude(self):
203 """
204 the index of the component of largest magnitude in
205 the weighted local error vector ( e(i)/ewt(i) ) ,
206 on an error return with state = -4 or -5.
207 """
208 return self.iwork[16 - 1]
209
210 def GetMethodOfLastStep(self):
211 """
212 the method indicator for the last successful step ..
213 1 means adams ( nonstiff ) , 2 means bdf ( stiff ) .
214 """
215 tmp = self.iwork[19 -1]
216 if tmp == 1:
217 string = 'non stiff'
218 else:
219 string = 'stiff'
220 return tmp, string
221

```

```

222 def GetMethodOfNextStep(self):
223 """
224 the method indicator for the next step..
225 1 means adams ( nonstiff ) , 2 means bdf ( stiff ).
226 """
227 tmp = self.iwork[19 - 1]
228 if tmp == 1:
229 string = 'non stiff'
230 else:
231 string = 'stiff'
232 return tmp, string
233
234 #-----End Class Integrate Expert-----

```

Listing 12: An example using the objects

```

1 #!/usr/bin/env python
2 #
3 # Author: Pierre Schnizer <Pierre.Schnizer@cern.ch>
4 # Date: 05. 11. 2002
5 # Purpose: To illustrate the usage and capability of f2py
6 # Version: Not even alpha. This is illustration code, so do not use it in
7 # production environement
8 #
9 import time
10 import copy
11 import sys
12
13 import Numeric
14 import Gnuplot
15
16 import lsodar
17 Integrate = lsodar.Integrate
18 IntegrateExpert = lsodar.IntegrateExpert
19
20 gravity = 9.81
21
22 def BulletMovement(t, vec, weight, resistance):
23 """
24 Use the equation describing a bullet
25
26 x ... vec[0]
27 vx ... vec[1]
28 y ... vec[2]
29 vy ... vec[3]
30 """
31
32 #sys.stderr.write("BM1 " + str(t) + "\n")
33 vec = copy.copy(vec)
34
35 x = vec[0]
36 vx = vec[1]
37 y = vec[2]
38 vy = vec[3]
39
40 tmp = Numeric.ones(4, Numeric.Float)
41 tmp[0] = vx
42 tmp[1] = resistance * vx
43 tmp[2] = vy
44 tmp[3] = - weight * gravity + resistance * vy
45
46 return tmp
47
48
49 def Border(t, vec, bullet, t2, result, index = [1,],
50 last=Numeric.zeros((5,5), Numeric.Float), lastindex = [0,]):
51 """
52 bullet describes the movement of the second bullet

```

```

53 """
54
55 t = copy.copy(t)
56 vec = copy.copy(vec)
57
58
59 # Calculate the position for all t2's which are not reached yet
60 tindex = index[0]
61 if t > t2[tindex] and t <= t2[-1]:
62 indices = Numeric.less_equal(t2[tindex:], t)
63 ttmp = Numeric.compress(indices, t2[tindex:])
64 index[0] = int(index[0]) + len(ttmp)
65 rt = list(bullet(ttmp)[0])
66 rt = Numeric.transpose(Numeric.array(rt))
67 map(result.append, rt)
68
69 #Get the position of the second bullet
70 r2 = bullet.GetCurrentValueOfIndependentVariable()
71 r1 = r2 - bullet.GetLastStepSize()
72
73 if t < r1:
74 # T out of scope we have to recalculate
75 test = t - last[0, :]
76 i = Numeric.argmax(Numeric.clip(test, 0.0, float('Inf')))
77 ttmp = last[0, i]
78 tvec = last[1:, i]
79 bullet.Reinit(tvec, ttmp)
80 tmp = bullet(t)
81 else:
82 tmp = bullet(t)
83 last[0, lastindex[0]] = t
84
85 last[1:, lastindex[0]] = tmp[0]
86 lastindex[0] = (lastindex[0] + 1) % 5
87
88 assert(tmp[1] == None)
89 assert(tmp[2] == None)
90 pos = copy.copy(tmp[0])
91 tmp = pos[:, ::2] - vec[:, ::2]
92 tmp1 = Numeric.sum(tmp ** 2) + tmp[0]
93 return tmp1
94
95 def run():
96 t = Numeric.arange(1000) / 1000.0 * 2
97 result2 = []
98 bullet2 = IntegrateExpert(BulletMovement, Numeric.array((25., -10, 0, 10)),
99 0, args=(1.0, .1))
100 bullet1 = IntegrateExpert(BulletMovement, Numeric.array((0., 10, 0.0, 10)),
101 0, args=(1.0, 0.1), border=Border,
102 borderargs=(bullet2, t, result2))
103
104
105 tmp, jroot, t1 = bullet1(t)
106 if t1 != None:
107 t = t1
108
109 result = Numeric.transpose(tmp)
110 result2 = Numeric.array(result2)
111
112
113 tmp = t[:len(result2[:, 0])]
114 x = result2[:, 0]
115
116
117 g = Gnuplot.Gnuplot()
118 command = """
119 set grid

```

```
121 set xlabel 'x [m]'  
122 set ylabel 'y [m]'  
123 """  
124 g(command)  
125  
126  
127 g.plot(Gnuplot.Data(result[:,0], result[:,2], title='b1', with='line'),  
128 Gnuplot.Data(result2[:,0], result2[:,2], title='b2', with='line'),  
129 )  
130 print result.shape  
131 print result2.shape  
132  
133 raw_input()  
134  
135 if __name__ == '__main__':  
136 run()
```